Coil Handling for Assembly Purposes Dan Cheng H. Felice, R. Hafalia CM22 Coil Structure Interface Workshop May 6, 2014 #### Outline - Assembly requirements & constraints - Prior Experience - SQXF coil handling assembly concept - Summary ## Assembly Requirements, Coilpack Handling - Impregnated Coil Parameters - OD: 226.7 mm; ID: 149.5 mm - Length: - SQXF: 1.5 m - LQXF: 4.3 m - Weight: - SQXF ~130 lbs / 60 kg - LQXF ~375 lbs / 170 kg - Handling operation requirements - Single coils, bore-side down - Single coils, bore-side up - Coil pairs, bore-side down - Coil pairs, bore-side up - Eliminate manual coil flipping operations - Accommodate and install alignment keys & shims, Ground Plain Insulation (GPI) at assembly - Accommodate bore-side instrumentation (SGs, etc.) at assembly #### LARP Magnet Assembly Experience - Tooling and processes developed from prior magnets - Based on experience from TQS, HQ, LR, LQ - Utilizes already-designed tooling - FNAL rollover tooling designs, with some design modifications - Existing lifting hardware (SQXF, LQ, etc.) - Differences expected in QXF assemblies: - GPI installation will be incorporated in these coils - SQXF handling tooling should be scalable towards LQXF and production assemblies #### **FNAL Coil Rollover Tool Modifications** Modify cradle for **SQXF** diameters National Laboratory Two wheel set pairs required for SQXF coil handling operations (four wheels total) • Six to eight wheels sets may be needed for LQXF Add cradle cutouts at 45°, 2 places Move support rollers inboard, 2 places - Coil will have: - VT wires attached - No SGs or GPI - Operation: - Clamp rings placed over coil - Coil will have: - VT wires attached - No SGs or GPI - Operation: - Wheel assembly rotated 180° - Coil will have: - VT wires attached - No SGs or GPI - Operation: - Clamp & mandrel removed - Coil will have: - VT wires attached - No SGs or GPI Lifting "spuds" placed onto coil - Coil will have: - VT wires attached - No SGs or GPI Coil lifting beam brought to coil - Coil will have: - VT wires attached - No SGs or GPI Beam and "spuds" engaged via inserted pins Lawrence Berkeley National Laboratory Later steps not shown: Strain gage installation, Wiring & connectorization, QA - Coil will have: - VT wires attached - No SGs or GPI #### Operation: Coil lifted and moved to work area #### Intermediate Coil Steps, Before Assembly - Between receiving coils and assembly, a number of steps will have occurred (but not described here) - Coils will be instrumented with SGs - Wiring and connectors will be added - Coil QA will be performed - Coils will go into storage trays, bore-side up Strain gages and wiring will be mounted on bore-side # Steps not shown: Coil lifted and moved from storage tray - Operation: - Coil placed into rotation wheel #### Coil will have: - VT wires attached - SG & wires on bore-side - No GPI - Coil will have: - VT wires attached - SG & wires on bore-side - No GPI - Operation: - Mandrel & clamps installed over coil - Coil will have: - VT wires attached - SG & wires on bore-side - No GPI - Operation: - Rotation wheel rotated 180° - Coil will have: - VT wires attached - SG & wires on bore-side - No GPI - Operation: - Clamps removed from around coil # GPI, Alignment Key Installation - - **GPI** and alignment key #### Operation: Move coil from 2nd rotation wheel Note: Coil may have clamps installed, or may be bolted thru during rotation operation - Coil will have: - VT wires attached - SG & wires on bore-side - GPI and alignment key - Operation: - Rotate coil by 45° - - **GPI** and alignment key #### Operation: Pick up second coil with GPI/key - Coils will have: - VT wires attached - SG & wires on bore-side - GPI and alignment key #### Operation: Mate second coil to the first one at 45° - Coils will have: - VT wires attached - SG & wires on bore-side - GPI and alignment key #### Operation: Mate second coil to the first one at 45° - Coils will have: - VT wires attached - SG & wires on bore-side - GPI and alignment key #### Operation: Replace clamps and rotate coils 135° - VT wires attached - SG & wires on bore-side - GPI and alignment key #### Operation: Remove clamps and mandrel support Clamps may need to be removed during lifting operation, due to presence of alignment keys - Coils will have: - VT wires attached - SG & wires on bore-side - **GPI** and alignment key #### Operation: Attach lifting beam to coil pair Clamps may need to either be modified, or removed during lifting operation, due to presence of alignment keys - - GPI and alignment key #### Operation: Lift coil pair; move to collar stack **National Laboratory** # Coilpack Assembly, Pairing Bottom Coils (HQ) - Coils will have: - VT wires attached - SG & wires on bore-side - **GPI** and alignment key - Collars will have: - Additional Kapton/G11 layers Operation: Place coil pair onto collar stack - Coils will have: - VT wires attached - SG & wires on bore-side - GPI and alignment key #### Operation: Rotate coils by 45° opposite direction - Coils will have: - VT wires attached - SG & wires on bore-side - GPI and alignment key - Operation: - Align coil pair lifting strongback - Coils will have: - VT wires attached - SG & wires on bore-side - GPI and alignment key - Operation: - Attach coil pair lifting strongback Recycled LQ coil pair lifting strongback (~3.3 m) Hold down tooling (bolts, pins) may have to be removed before coils can be lifted #### Coils will have: - VT wires attached - SG & wires on bore-side - GPI and alignment key #### Operation: Lift coil pair with lifting strongback # Upper Coils & Collaring Assembly (HQ) #### Coils will have: - VT wires attached - SG & wires on bore-side - GPI and alignment key #### Operation: - Mate coil pairs together - Support with angle irons # Upper Coils & Collaring Assembly (HQ) - VT wires attached - SG & wires on bore-side - GPI and alignment key - Collars will have: - Additional Kapton/G11 layers #### Operation: - Bolt collars (with shims, GPI, etc.) - Bolt load pads **National Laboratory** # Coilpack Assembly, Collar Assembly (HQ) #### Tooling and Assembly Concept Summary - Conceptual SQXF coilpack assembly steps presented - Key interfaces identified at operation stages - Reuses exiting tooling designs - LQ lifting hardware (for SQXF), however for LQXF may require new tooling - FNAL rollover tooling will have modifications made to accommodate the SQXF coils - Scalability - Both SQXF rollover tables can be reconfigured to accommodate one LQXF coil, and one more set can be purchased for the second rollover assembly needed in LQXF - LQ lifting hardware can either be extended to accommodate 4.3m long coils, or... - (Preferable) New, dedicated strongbacks can be designed